Introduction

The participants at the ITU seminar on the Impact of electromagnetic fields (EMF) emissions on humans and the environment from 3-5 September in Kampala received presentations on the subject from medical doctors, scientists, UNEP, WHO and ITU. After consideration and discussion consensus was obtained on the following decisions and recommendations.

Decisions of the participants

To propose the creation of the “African EMF working group” that would be responsible for coordinating matters concerning EMF in Africa.

The terms-of-reference for this group could include:

· Following up the issues related to EMF with ITU, WHO, UNEP, UN and other international organizations dealing with these matters.

· Bringing the issue to ATU level so that all African countries can share ideas and consider the creation of a regional task force.

· Ensuring that information concerning ITU-T Study Group 5 (Protection against electromagnetic environment effects) activities and results are disseminated to all African members.

· Increasing the awareness of other relevant international standards, frameworks and guidelines for consideration by national policy makers.

· Developing guidelines to assist countries prepare national policies concerning EMF exposure limits in coordination with regional and international organizations.

· Developing guidelines to assist countries prepare national policies concerning the environmental impact of EMF emissions in coordination with regional and international organizations.

· Initiating contributions to ITU-T Study Group 5 as appropriate and sharing these within the African region.

· To encourage African countries to ensure coordination among the various national stakeholders concerned with EMF emissions, this could include the energy, environment, health, consumer, government, nuclear, defense, telecommunications and other sectors.

Recommendations of the participants

1) To request ITU to assist the countries on capacity building in the area of EMF emissions, including the setting-up of the necessary facilities.

2) To request ITU to assist the countries in formulating guidelines and policy in conjunction with other organizations concerned.

3) To request ITU to organize further information sharing events.

4) To encourage African countries to participate in regional and international activities concerning EMF emissions.

5) To bring these recommendations to the attention of ATU for consideration and further action.

